# Development of an Enhanced Durability Corrosion Protecting Self-Priming Topcoat Contract No. N00014-02-C-0108 R&D Status Report #18 Reporting Period: December 7, 2003 through January 6, 2004 # **Summary of Current Progress** - Weatherability, Filiform and SO<sub>2</sub> Salt Spray testing of Phase II Round 1 ladder formulations with standard inhibitors is complete - Testing of nonchromate Phase II Round 1 ladder formulations with standard inhibitors is continuing - Ladder samples of ESTP with hydrotalcite-based inhibitors have been prepared and delivered to Boeing St. Louis and Boeing Seattle Phase I – Formulation Trade Studies is complete. Promising inhibitor systems have been identified for optimization in Phase II. Phase III – Flight Test is scheduled to start in 2005. ## Phase II - Optimization ### Round One #### Synthesis of Hydrotalcite Inhibitors Deft has formulated ladder samples using the 13% organic inhibitor hydrotalcite inhibitor produced by Wayne Pigments. These have been delivered to St. Louis and Seattle. Panels will be prepared this month for testing. Wayne Pigments is finalizing production processes for hydrotalcite with ~20% inhibitor. This material should be available by the end of the month for formulation trials at Deft. #### Performance Testing The ladder study formulations using standard inhibitor materials continue in test. The results of tests completed to date are shown in Table 1. Data updated from last month include weathering (1500 hours exposure), neutral salt fog (2000 hr), and SO2 salt fog. All of the experimental coating systems have the APC resin system. The four inhibitor systems currently in test are the standard inhibitor package (as in the control coating), Wayne Hybricor 204, standard inhibitors with conductive pigments, and standard inhibitors with Hybricor 204. The test coatings are formulated at a PVC two levels below and two levels above the PVC used in Phase I of this program. onr\_03-12\_dec.doc Page 1 of 7 | maintaining the data needed, and including suggestions for reducing | llection of information is estimated completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding a OMB control number. | tion of information. Send comment<br>parters Services, Directorate for Info | s regarding this burden estimatormation Operations and Repo | te or any other aspect of<br>rts, 1215 Jefferson Dav | f this collection of information,<br>is Highway, Suite 1204, Arlington | | | |---------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------|------------------------------------------------------|------------------------------------------------------------------------|--|--| | 1. REPORT DATE<br>12 JAN 2004 | | 2. REPORT TYPE <b>N/A</b> | | 3. DATES COVERED 07 Dec 2003 - 03 Jan 2004 | | | | | - | Enhanced Durabil | ity Corrosion Prote | cting | 5a. CONTRACT NUMBER N00014-02-C-0108 | | | | | <b>Self-Priming Topc</b> | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | Joseph H. Osborno | e | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | IZATION NAME(S) AND AI<br>Vorks P.O. Box 3999 | Seattle, WA | 8. PERFORMING ORGANIZATION REPORT<br>NUMBER | | | | | | | ORING AGENCY NAME(S) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | Office of Naval Re<br>Street Arlington, V | search Ballston Cer<br>VA 22217-5660 | ter Tower One 800 | North Quincy | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | | 12. DISTRIBUTION/AVAI<br><b>Approved for pub</b> | LABILITY STATEMENT<br>lic release, distribut | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO <b>The original docur</b> | OTES ment contains color | images. | | | | | | | urethane resins an develop a coating t | progress in develop<br>d advanced concept<br>that meets and exce<br>t material qualified | s in nonchromate c<br>eds the requirement | orrosion protect<br>ts of TT-P-2756 a | ion. The goal | of the program is to | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE<br>unclassified | OF ABSTRACT<br><b>UU</b> | OF PAGES 7 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### *Weathering Performance Testing (Delta E)* The measurement for Delta E for coatings exposed to 1500 hours of Xenon arc are shown in Figure 1. Weathering decreases with increased inhibitor concentration. The best weathering coating is that with standard inhibitor alone with the standard inhibitor/Hybricor 204 combination a close second. The weathering or the Hybricor 204 only system shows a significant incease in Delta E as the inhitor concentration increases. Addition of conductive pigments also increase Delta E. Figure 1-- Weathering Data after 1500 hours exposure to Xenon Arc #### Neutral Salt Fog Performance Testing The relative rankings of coatings exposed to neutral salt fog for 2000 hours are shown in Figure 2. All of the coatings have discoloration and small amounts of corrosion in the scribes. A few of the coatings are starting to show white corrosion in the scribe and minor blistering in the field. All of the experimental coatings are performing as well or better than the control coating. Corrosion performance increases significantly with increasing inhibitor concentration. Overall, the Hybricor 204 panels are performing best followed by the standard inhibitor package. Salt fog testing will continue to accumulate 3000 hours exposure. These results are consistent with the RDE data that suggests increasing inhibitor concentration improves inhibition of oxygen reduction. The salt fog data do not clearly support the RDE conclusion that conductive pigments have a detrimental effect on the efficiency of inhibitors. Figure 2 -- Relative Corrosion Ranking after 2000 hours Neutral Salt Fog Exposure Filiform Corrosion Performance Testing All coating formulations passed filiform corrosion testing. A visual ranking of the coatings shows that the 03GY369 control performed best followed in order by formulations of standard inhibitors with conductive pigments, standard inhibitors alone, Hybricor 204 formulations, and standard inhibitors with Hybricor 204. There is very little differentiation between the coatings, however. Figure 3 shows the top ranked 03GY369 control coating on the left and the bottom ranked 97GY096 coating that has the standard inhibitor package combined with Hybricor 204. Both have approximately the same density of corrosion locations and both have one long "tail" off the bottom leg of the scribe. These panels have been lighted from the side to enhance visualization of features that extend above the base coating. Figure 3 -- Examples of Filiform Corrosion. Left, highest ranked. Right, lowest ranked *SO*<sub>2</sub> *Salt Fog Corrosion Performance Testing* The acidified $SO_2$ Salt Spray testing was conducted at NAVAIR. The panels were inclined at $6^\circ$ and exposed for 500 hours. Results are shown in Table 1 and Figure 4. Those coatings that contained Hybricor 204 consistently passed with high ranking. The standard inhibitor package passed at lower concentrations but not at higher concentration. Conductive pigments were detrimental to performance in this test. In general the ESPT formulations performed better than the control coating. Figure 4 -- Relative Corrosion Ranking after 500 hours $SO_2$ Salt Fog Exposure ## Nonchromate Coating Systems The high, low, and mid inhibitor concentration formulations of the Round 1 coatings have been applied to aluminum panels with Alodine, TCP, and Boegel conversion coatings. These coating systems are in testing for neutral salt spray and filiform corrosion. Estimated completion is early March and January 2004, respectively. Cleanability and strippability testing of the formulations with medium loading levels of inhibitors will begin in January 2004. #### **Plans For Next Month** - Continue testing of Phase II Round 1 coatings - Prepare test coupons with hydrotalcite formulations and begin testing. - Evaluate adequacy and appropriateness of cleanablity test methods for modern coatings <u>Task Schedule:</u> -- See Attached. Program is on schedule. Cost Summary: -- Sent under separate cover. Prepared by: Joseph H. Osborne Principal Investigator ough HOsbone Table 1 -- Summary of Phase II Round 1 Performance Testing | Formulation ## | Inhibitor Combination | Rel PVC | Weathering<br>ΔE HATE Adhesion | | Wet Tape<br>Adhesion<br>(150F / 7 day) | | RDE | Neutral<br>Salt Fog<br>(2000 hr) | SO <sub>2</sub> Salt<br>Fog | Filiform | | |----------------|--------------------------------------------|---------|--------------------------------|---------|----------------------------------------|---------------|------|----------------------------------|-----------------------------|-----------|-----------| | | | | 1500 Hr Xenon<br>Arc | Average | Std Dev | ASTM<br>D3359 | Rank | I/I <sub>0</sub> | Rank | Rate/rank | Pass/fail | | 03GY369 | TT-P-2756 coating in color 36375 (control) | 0 | 4.83 | 2425 | 209 | 4A | 13 | 1.2 | 21 | Pass/28 | Pass | | 97GY105 | Standard Inhibitors | | 0.79 | 1950 | 85 | 5A | 5 | 1.1 | 16 | Pass/25 | Pass | | 97GY111 | Standard Inhibitors | - | 0.74 | 2133 | 166 | 5A | 7 | 1.1 | 13 | Pass/19 | Pass | | 99GY041E | Standard Inhibitors | 0 | 0.73 | 2329 | 253 | 4A | 9 | 1.1 | 9 | Pass/18 | Pass | | 97GY112 | Standard Inhibitors | + | 0.94 | 2390 | 268 | 4A | 11 | 1.5 | 4 | Fail/40 | Pass | | 97GY102 | Standard Inhibitors | ++ | 1.26 | 2383 | 232 | 4A | 17 | 1.5 | 1 | Fail/37 | Pass | | 97GY106 | Wayncor 204 | - | 0.99 | 2108 | 209 | 5A | 3 | 2.2 | 12 | Pass/14 | Pass | | 97GY113 | Wayncor 204 | - | 1.16 | 1988 | 164 | 4A | 11 | 2.1 | 11 | Pass/10 | Pass | | 99GY044E | Wayncor 204 | 0 | 1.37 | 1963 | 127 | 4A | 14 | 2.7 | 5 | Pass/7 | Pass | | 97GY114 | Wayncor 204 | + | 1.69 | 1992 | 106 | 4A | 18 | 3.0 | 6 | Pass/5 | Pass | | 97GY107 | Wayncor 204 | ++ | 1.92 | 1921 | 122 | 4A | 20 | 3.8 | 3 | Pass/2 | Pass | | 97GY117 | Standard Inhibitors/conductive pigments | | 1.00 | 2246 | 136 | 5A | 1 | 1.2 | 20 | Fail/25 | Pass | | 97GY119 | Standard Inhibitors/conductive pigments | | 1.13 | 2179 | 243 | 5A | 2 | 1.1 | 14 | Fail/37 | Pass | | 97GY086 | Standard Inhibitors/conductive pigments | 0 | 1.23 | 2213 | 250 | 5A | 6 | 1.1 | 15 | Fail/32 | Pass | | 97GY120 | Standard Inhibitors/conductive pigments | + | 1.40 | 2333 | 253 | 4A | 16 | 1.0 | 8 | Fail/33 | Pass | | 97GY118 | Standard Inhibitors/conductive pigments | ++ | 1.71 | 2417 | 220 | 4A | 15 | 1.0 | 1 | Fail/41 | Pass | | 97GY108 | Standard Inhibitors/Wayncor 204 | | 0.90 | 2104 | 128 | 5A | 4 | 1.8 | 17 | Pass/26 | Pass | | 97GY115 | Standard Inhibitors/Wayncor 204 | - | 0.90 | 2113 | 114 | 4A | 10 | 2.0 | 19 | Pass/17 | Pass | | 97GY096 | Standard Inhibitors/Wayncor 204 | 0 | 0.89 | 2229 | 145 | 5A | 8 | 2.0 | 10 | Pass/11 | Pass | | 97GY116 | Standard Inhibitors/Wayncor 204 | + | 1.21 | 2171 | 164 | 4A | 19 | 2.4 | 7 | Pass/4 | Pass | | 97GY109 | Standard Inhibitors/Wayncor 204 | ++ | 1.55 | 2150 | 102 | 4A | 21 | 2.4 | 2 | Pass/10 | Pass | # Program Schedule - June 2002 through May 2005